CLOUD RESOLVING SIMULATIONS USING THE WRF MODEL DRIVEN BY LARGE-SCALE FORCINGS Satoshi Endo, Yangang Liu, Wuyin Lin, and Gang Liu For presentation at The Second Science Team Meeting of the Atmospheric System Research (ASR) Program, San Antonio, TX March 28-April 1, 2011 ## Environmental Sciences Department/Atmospheric Sciences Division Brookhaven National Laboratory ## U.S. Department of Energy Office of Science ## **ABSTRACT** Cloud-resolving model (CRM) and large-eddy simulation (LES) have been demonstrated to be an effective tool in the evaluation and development of parameterizations of various fast processes in climate models. The Weather Research and Forecasting (WRF) model can be used as a LES model. However, the default WRF-LES is not suited for the cloud resolving simulation with large-scale forcings. Under the FAst-physics System TEstbed and Research (FASTER) project, we extend the capability of WRF-LES to simulate clouds with time-varying large-scale and surface forcings, and evaluate simulations by the modified WRF (WRF-FASTER) against observations and other model's results. First, the WRF-FASTER is evaluated by well-tested continental cumulus case at ARM Southern Great Plains (SGP) site in GCSS model inter-comparison studies. The shallow cumulus clouds produced by WRF-FASTER has very similar properties to another LES model in terms of the diurnal variation (Figure) and vertical profiles of mean state and turbulent moments. Second, the simulations with continuous forcings are tested using the data in Cloud IOP in March 2000 at ARM SGP. WRF-FASTER roughly follows the time variation of observed cloud pattern but also shows misand over-predictions of cloud fraction, which also have been seen in the previous simulations of other CRMs. Further evaluation will be performed using nocturnal drizzling stratocumulus case based on the second research flight of the DYCOMS-II project. **NOTICE:** This manuscript has been authored by employees of Brookhaven Science Associates, LLC under Contract No. DE-AC02-98CH10886 with the U.S. Department of Energy. The publisher by accepting the manuscript for publication acknowledges that the United States Government retains a non-exclusive, paid-up, irrevocable, world-wide license to publish or reproduce the published form of this manuscript, or allow others to do so, for United States Government purposes.